Appendix 6 **Habitat Suitability Criteria** This appendix describes the details of determining habitat suitability criteria for selected species. These criteria were used to evaluate the habitat quality within the areas and across the range of flow conditions mapped during this project. Habitat suitability criteria were established based on empirical data (for adult resident fish during summer) as well as literature reviews (spawning life stage). For each species we identified criteria specifying not-suitable, suitable, and suitable-optimal habitat. Habitat models were created for each of the selected indicator fish species (e.g., common shiner, fallfish, American eel, common white sucker, longnose dace, redbreast sunfish, and Atlantic salmon). Additional models were also created for selected benthic macro-invertebrate taxa (e.g., ephemeroptera, plecoptera, trichoptera, odonata) and anadromous fish species (e.g., American shad, alewife, blueback herring). # Empirical data based model. The empirical set of criteria for rearing and growth (R&G) season had been developed from habitat use data collected in earlier studies. We developed a MS Access database that included all the fish samples collected by our program in the Northeast. It includes observations from 18 rivers presented in the Table A6-1. Table A6-1: The data sources used for calculation of logistic regression models. | PrjID | Name |
Grids | Description | Species used | |-------|-------------------------------------|------------|---|--| | 1 | Upper Souhegan
Fish Data | 91 | Fish data for the Upper Souhegan River including species caught, individual lengths, grid habitat data, and fishing HMU's habitat data | Longnose dace,
White sucker,
Falfish,
Atlantic salmon | | 2 | Upper W.B. Swift
Fish Data | 100 | Fish data for the Upper section of the West Branch of the Swift River, New Salem/Shutesbury, Massachusetts. Including species, grid and HMU habitat attributes and hydraulic measurements data. | | | 3 | Lower Souhegan
Fish Data | 33 | Lower Souhgan River Fish, grid, and fishing HMU data for Site 7 grids; Snorkeling survey for Sites 6, 8, 9, 10, and 11 include fish species with HMU data from nearest-flow mapping. | Common shiner,
Longnose dace,
White sucker,
Falfish | | 4 | Lower W.B. Swift
River Fish Data | 100 | Fish Data for the Lower West Branch
Swift River, New Salem, Massachusetts.
Electrofishing grids; data includes
species, grid and hmu habitat data, and
hydraulic measurements. | Atlantic salmon | | 5 | Fort River Fish
Data 2006 | 81 | Fish Data collected from the Fort River,
Amherst in July of 2006. Fish were
collected from the two case study sites of
the MesoHABSIM 2006 Summer Course.
Data includes species, grid and HMU
habitat data, and hydraulic
measurements. | Common shiner,
Longnose dace,
White sucker,
Falfish | | PrjID | Name | #
Grids | Description | Species used | |-------|--|------------|--|---| | 6 | Pomperaug River | 90 | Fish Data collected from the mainstem of
the Pomperaug River, CT. Data includes
fish species, lengths, grid and HMU
habitat data and hydraulic measurements. | Redbreast sunfish
Common shiner,
Longnose dace,
White sucker,
Falfish, | | 7 | Nonnewaug River | 60 | Fish data collected during the Summer of 2004 on the Nonnewaug River (Upper Pomperaug Watershed), CT. Data includes fish species, lengths, HMU and grid habitat data and hydraulic measurements. | Longnose dace,
White sucker | | 8 | Weekeepeemee
River Fish Data | 47 | Fish data collected in the Summer of 2004 on the Weekeepeemee River, CT. Data includes species, lengths, grid and HMU habitat data, and hydraulic measurements. | Longnose dace,
White sucker | | 9 | Lower Eightmile
River Mainstem | 97 | Fishing survey data collected from the Lower Eightmile River, Mainstem, Connecticut, in July of 2004. Data includes species caught, grid and hmu habitat data, and hydro data. | Redbreast sunfish,
Common shiner,
White sucker,
Falfish,
American eel,
Atlantic salmon | | 10 | Fenton River 2003 | 508 | Fish data collected on the Fenton River, Connecticut, 2003. | Common shiner,
White sucker,
Falfish | | 11 | East Branch
Eightmile River
Fish Data | 117 | Fishing survey data collected from the mainstem of the East Branch Eightmile River, Connecticut, in July and August of 2004. | Redbreast sunfish,
Common shiner,
Longnose dace,
White sucker,
American eel,
Atlantic salmon | | 12 | Upper Mainstem
Eightmile Fish
Survey Data 2004 | 72 | Fishing survey data collected from the Upper Mainstem Eightmile River, Connecticut, in July and August of 2004. | Common shiner,
Longnose dace,
Falfish,
American eel,
Atlantic salmon | | 13 | Stony Clove Creek
Fishing Survey
Data 2002 | 269 | Fishing survey data from the Stony Clove Creek, NY (mainstem) collected in July of 2002. | Longnose dace,
White sucker | | 14 | Round Out Fishing
Survey Data | 106 | Fishing survey data from Round Out, NY collected in July of 2002. | | | 15 | Stewart Brook
Fishing Survey
Data 2002 | 16 | Fishing survey data from Stewart Brook, NY collected in August of 2002. | Common shiner,
Longnose dace,
White sucker | | 16 | Spring Brook
Fishing Survey
Data 2002 | 24 | Fishing survey data from Spring Brook, NY collected in August of 2002. | Longnose dace | | 17 | Trout Brook
Fishing Survey
Data 2002 | 24 | Fishing survey data from Trout Brook, NY collected in August of 2002. | | | PrjID | Name | #
Grids | Description | Species used | |-------|---|------------|--|-----------------------| | 18 | Willowemoc Creek
Fishing Survey
Data 2002 | 16 | Fishing survey data from Willowemoc
Creek, NY collected in August of 2002. | | | 19 | Lamprey River
BMI Collection
Data 2006 & 2007 | 56 | Designated River Instream Flow Study within Site 2 (Grids 1-42) and Site 4 (Grids 43-56). | EPT taxa,
Odonates | | 20 | Upper Souhegan
River BMI Survey
Data 2004 | 112 | BMI Data Collected on the Upper
Souhegan River in 2004 as part of the
Souhegan River Instream Flow Study. | EPT taxa,
Odonates | | 21 | Lower Souhegan
River BMI Survey
Data 2005 | 93 | BMI collection data from the Lower
Souhegan River collected during the
Souhegan River Instream Flow Study. | EPT taxa,
Odonates | For each fish species (individuals one year of age and older), we analyzed habitat data obtained from rivers where the species has been observed in abundance higher than 5% of a total observations of these species. We used a multivariate statistical model (logistic regression) to compute the habitat selection criteria for adult resident fish species and Atlantic salmon. At each grid and quadrate the physical attributes of the HMU in which it was located were recorded along with the number of individuals and species captured. To calculate the response functions for the species above, we described each grid that was sampled during the survey in terms of the same environmental characteristics used to develop the habitat database, as well as by the species presence and abundance. The environmental attributes were independent variables and the species were dependent variables in regression models describing habitat preference. We employed a logistic regression model to identify the characteristics of habitat used versus habitat unused by each fish species. The model uses Akaike information criterion (Sakamoto et al 1986) to determine which parameters should be included in the following regression formula: # $R=e^{-z}$ #### where: • e = natural log base • $z = b_1 \cdot x_1 + b_2 \cdot x_2 + \dots + b_n \cdot x_n + a$ • $x_{1..n}$ = significant physical attributes • $b_{1..n}$ = regression coefficients • a = constant From the output of the logistic regression function, we obtained two important types of information: the environmental attributes that significantly correspond with species' presence and abundance, and the regression coefficients b-values. The b-values indicate the strength and direction (+ or -) of the association between each habitat attribute and fish presence. Because the selection of right attributes may have critical influence on modeling results, to increase model certainty we applied very rigorous procedure for this purpose. In the first step, 20% of the randomly selected data is separated to be used for model validation. This data has the same proportion of occupied grids as the whole data set. The regression formula is developed with the remaining 80% of the data. Subsequently, for each mesohabitat mapped during the biological survey, we calculated the probability of fish presence using computed regression equations and the following formula: $$p = \frac{e^{z}}{(1+e^{z})}$$ Where: - p = probability of presence/high abundance - e = constant - $z = b_1 \cdot x_1 + b_2 \cdot x_2 + \dots + b_n \cdot x_n + a$ - $x_{1..n}$ = significant physical variables - $b_{1..n}$ = regression coefficients - a = constant In a subsequent step we determined the predictive strength of the model as well as identified thresholds between predictions for suitable and not suitable habitat by comparing probabilities of fish presence with actual observations. We created a Relative Operating Characteristic (ROC) curve for presence predictions (Metz, 1978). The curve examines the discrimination performance of the model over a range of threshold levels by plotting the proportion of grids correctly predicted to be occupied (sensitivity or true positive rate), versus the proportion of grids incorrectly predicted to be occupied (false positive rate). The area under the ROC curve defines the discrimination capacity of the model based on Mann-Whitney statistics (Pearce & Ferrier 2000). The inflection points on the ROC curve allow one to define the probability (Pt) that has the highest true positive rate and lowest false positive rate, and therefore, best separation of occupied and unoccupied areas. In the following assessment, the habitats with a probability of presence greater than Pt were classified as suitable. To validate model strength we applied the computed formula to the validation data (20%) and compared the number of the fish observations with predictions of suitable habitat. The proportion of correct predictions is recorded as a success rate. This procedure is repeated for 20 times and each time a new set for randomly selected data is set aside for validation purposes. After 20 runs the model generates a list of parameters that were selected in at least two runs and conducts one more run using only these parameters as input attributes. The success rate of this last model is reported together with the average of success rates from previous runs. If these numbers are relatively close and the average is not much higher then the current success rate, the result is considered satisfactory and the model is considered to be final. To distinguish suitable habitat, we used binary dependent variables indicating presence and absence. In a second model, we focused on high and low abundances. The fish and data was separated to low and high abundance classes. The cut off value was calculated from observed abundances per grid and was different for each species depending on their behavior (solitary, vs. gregarious) and size. For white suckers, more than three fish indicated high abundance. For fallfish, common shiner, longnose dace, and redbreast sunfish, more than two individuals were needed. For Atlantic Salmon and American Eel, the presence of more than one individual indicated high abundance. There was no abundance model for macro invertebrates. While we used all the available data for the presence and abundance models, we used only data from grids in which fish were caught. We calculated the probability of presence and of high abundance for every species. The observed presence and abundance at each grid was associated with the probability for the HMU where the grid was located. The suitable habitats with a probability of high abundance greater than selected Pt are deemed optimal. The areas under the curve and Pt values were selected and presented in the results section together with a list of significant parameters and B-values for both the presence and abundance models. The model was then applied to the data from the mapping survey to identify suitable and optimal habitat areas. For the young-of-the-year (YOY) fish life stage habitat, which consists only of shallow margins, empirical criteria developed on the Quinebaug River were applied. Areas designated as shallow margins had an average depth of 12 cm (SD = 6 cm), and an average velocity of $15 \text{ cm.s}^{-1} \text{ (SD} = 11)$. Substrate in these areas was generally small, ranging from sand to meso-lithal. Shallow margins are an attribute of a HMU and are mapped either as present or abundant. HMUs with abundant shallow margins were considered optimal. # Literature based habitat suitability criteria Due to the lack of empirical habitat suitability data for the spawning life-stages of the resident indicator fish species and anadromous fish species, a literature review was conducted to determine a set of habitat criteria and parameters defining suitable spawning habitat for each of the selected species. Using this information, a literature-based spawning habitat suitability model was developed based on four habitat attributes (e.g., depth, velocity, choriotop (i.e., substrate type and size), and HMU type) and ranges of acceptable values for each of those attributes. With regard to acceptable ranges of values for each of the four habitat attributes, the spawning habitat requirements of common shiner, fallfish, American eel, common white sucker, longnose dace, redbreast sunfish, Atlantic salmon, American shad, alewife, and blueback herring, were determined. The resulting spawning habitat suitability models were then capable of classifying each of the individual HMUs from all of the mapped flow conditions as "not suitable", "suitable", or "suitable-optimal", based on the measured depth, velocity, and choriotop values and HMU-type classification of each mapped unit. To determine suitability for a discrete HMU, the HMU's depth, velocity, and choriotop distributions and HMU-type were compared to the ranges specified within the literature. With regard to HMU type, a discrete HMU was considered acceptable if its type is often associated with the other attributes required for spawning by a particular species. For example, a sand-bottom backwater was not considered to be an acceptable HMU for spawning by a species that uses fast-water gravelly areas nor was a gravel-bottom riffle considered suitable for species requiring slack-water sandy conditions for spawning. However, these HMU types *were* considered acceptable for species that do require these respective habitat types for spawning. With regard to hydraulic measurements (7 for depth, 7 for velocity and 7 choriotop descriptions) an HMU was considered to have acceptable ranges for the target fauna if at least three of the seven (or > 0.30) measured/mapped values for each habitat attribute (e.g., depth, velocity, choriotop) within the HMU were within the range of suitable values determined for each species. For an HMU to be considered "suitable", all three of the hydraulic measurements (depth, velocity and choriotop) must be present within acceptable ranges for at least 30% of the measured values for each attribute. Generally, we presume that all three of the selected attributes (e.g., depth, velocity, choriotop) and HMU type need to occur within acceptable ranges for a discrete HMU to be considered "suitable-optimal" spawning habitat (i.e., an HMU must be deemed "suitable" in order to qualify as "suitableoptimal"). However, adjustments were made to the model for individual species whose spawning requirements deviated from the parameters of the model. For instance, in the case of American shad it was determined that spawning habitat suitability for this species was critically dependent upon depth and water velocity conditions for suitable spawning habitat (i.e., if suitable hydraulic conditions were met this species was not dependent upon choriotop characteristics for spawning habitat suitability). Hence, acceptable values of only two attributes, depth and velocity, were required for an HMU to be considered "suitable" for shad spawning. Because of the species strong dependence upon these two factors, HMUs were considered "suitable" having met only these two criteria and "suitable-optimal" if they met only three or more of the four criteria. Backwater mesohabitats were considered "unsuitable" for all species requiring flowing water for spawning. By applying this model to our previously mapped mesohabitats, spawning suitability maps could be created for all of the selected indicator and anadromous fish species. ## **Results** Table A6-2 represents attributes of both models for common shiner established from 1,014 grids from all rivers including 148 grids where common shiner was captured and 71 grids with high abundance of this species. The presence model consists of a high number of habitat attributes that significantly correspond with observed fish. They describe swiftly flowing but shallow HMUs such as Fastrun accompanied by shallow margins and woody debris. The model also indicates more affinity to coarser substrate and woody deposits. We did not find many Common Shiners in shallow and slow arease areas with shading and undercut banks. The abundance model describes similar swift habitats but with boulders as well as finer gravel and sandy substrate. Table A6-2: Physical attributes correlating with presence and high abundance of Common Shiner. The Area Under ROC curve is a measure of discrimination capacity of the model (0-1). Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of the logistic regression model. | Presence | | Abundance | | |---------------------|-----------|---------------------|----------| | calibration success | 0.828 | calibration success | 0.7111 | | estimated success | 0.8119 | estimated success | 0.5019 | | area under roc | 0.7436 | area under roc | 0.7756 | | Cutoff | 0.22 | Cutoff | 0.45 | | Attribute | В | Attribute | В | | Constant | -1.7913 | Constant | -0.7761 | | Riprap | 0.3922 | Boulders | 0.6966 | | Canopy Shading | -0.3636 | Canopy Shading | -0.472 | | Undercut Banks | -0.3043 | Depth < 25 cm | -1.1886 | | Woody Debris | 0.3796 | Velocity 30-45 cm/s | 2.0219 | | Shallow Margins | 0.5133 | Velocity 75-90 cm/s | -3.7827 | | FASTRUN | 1.2904 | MEGALITHAL | -2.4611 | | Depth < 25 cm | -1.5265 | MICROLITHAL | 1.4074 | | Velocity < 15cm/s | -1.1239 | PSAMMAL | 5.0552 | | MEGALITHAL | 2.3505 | XYLAL | -62.4772 | | MESOLITHAL | 0.8451 | | | | MICROLITHAL | 2.1194 | | | | PSAMMAL | -1.6682 | | | | SAPROPEL | -234.3138 | | | | XYLAL | 20.3504 | | | Table A6-3 represents attributes of both models for Longnose Dace established from 900 grids including 300 grids where Longnose Dace were captured and 100 grids with high abundance of this species. The presence model consists of a number of habitat attributes that describe fast flowing shallow HMUs with large gravel and boulders as cover. The abundance model describes riffle and cascade habitats, but with lower velocities, finer substrate and vegetation cover. Table A6-3: Physical attributes correlating with presence and high abundance of Longnose Dace. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | Abundance | | |---------------------|-----------|------------------------|----------| | calibration success | 0.7385 | calibration success | 0.7387 | | estimated success | 0.7176 | estimated success | 0.6018 | | area under roc | 0.7868 | area under roc | 0.7548 | | Cutoff | 0.42 | Cutoff | 0.425 | | Attribute | В | Attribute | В | | Constant | -0.5167 | Constant | -1.7396 | | Boulders | 0.2729 | Overhanging Vegetation | 0.3276 | | Woody Debris | -0.4197 | Submerged Vegetation | 0.7564 | | Clay | 1.1732 | Clay | 2.152 | | BACKWATER | -1.4963 | CASCADE | 17.3486 | | RAPIDS | -1.5701 | RIFFLE | 0.691 | | RUN | -1.0942 | Depth 25-50 cm | -1.1652 | | Depth < 25 cm | 1.336 | Velocity 15-30 cm/s | 1.4322 | | Depth 75-100 cm | -4.5292 | DETRITUS | -94.2857 | | Depth > 125 cm | -456.9524 | MICROLITHAL | 2.1065 | | Velocity < 15 cm/s | -1.1611 | | | | Velocity 15-30 cm/s | -0.9166 | | | | MESOLITHAL | 0.791 | | | | PSAMMAL | -1.7679 | | | Table A6-4 represents attributes of both models for Fallfish established from 998 grids including 208 grids where Fallfish were captured and 91 grids with high abundance of this species. The presence model consists of a number of habitat attributes that describe fast flowing ruffle HMUs with moderate depths and shallow margins. The model also indicates more affinity to diversity of substrate. The abundance model describes a positive correlation with deeper riffles and shallow margins. Table A6-4: Physical attributes correlating with presence and high abundance of Fallfish. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | Abundance | | |------------------------|-----------|---------------------|---------| | calibration success | 0.7556 | calibration success | 0.6449 | | estimated success | 0.7647 | estimated success | 0.5134 | | area under roc | 0.7741 | area under roc | 0.7022 | | Cutoff | 0.22 | Cutoff | 0.44 | | Attribute | В | Attribute | В | | Constant | -2.7948 | Constant | -1.2201 | | Boulders | | Shallow Margins | 0.4091 | | Riprap | 0.6588 | | 1.0456 | | Overhanging Vegetation | 0.3053 | RIFFLE | 0.7075 | | Submerged Vegetation | -0.2274 | Depth 50-75 cm | -2.1595 | | Canopy Shading | -0.246 | Depth 75-100 cm | 6.9026 | | Shallow Margins | | Velocity 30-45 cm/s | 1.3845 | | Clay | 0.5836 | MEGALITHAL | 2.283 | | CASCADE | -19.2454 | PSAMMAL | 1.8206 | | GLIDE | -0.3483 | | | | RAPIDS | -20.5625 | | | | RUFFLE | 0.737 | | | | SIDEARM | -3.1591 | | | | Depth 25-50 cm | 1.1163 | | | | Velocity <15 cm/s | 0.6521 | | | | Velocity 75-90 cm/s | -15.0809 | | | | Velocity >105 cm/s | -501.0444 | | | | DETRITUS | -11.9683 | | | | MEGALITHAL | 1.4696 | | | | MICROLITHAL | 1.6271 | | | | PHYTAL | 8.8355 | | | | SAPROPEL | -11.7599 | | | | XYLAL | 23.9078 | | | Table A6-5 represents attributes of both models for White Sucker established from 1,481 grids including 241 grids where White Suckers were captured and 57 grids with high abundance of this species. The presence model indicates affinity to finer substrate and slower HMUs with moderate depths. The abundance model describes deeper habitats. Table A6-5: Physical attributes correlating with presence and high abundance of White Sucker. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | Abundance | | |----------------------|----------|---------------------|-----------| | calibration success | 0.8107 | calibration success | 0.7761 | | estimated success | 0.7538 | estimated success | 0.702 | | area under roc | 0.7056 | area under roc | 0.7747 | | Cutoff | 0.3 | Cutoff | 0.3 | | Attribute | В | Attribute | В | | Constant | -1.2099 | Constant | -1.527 | | Submerged Vegetation | -0.2113 | FASTRUN | 20.1957 | | Canopy Shading | -0.3195 | RIFFLE | -1.4374 | | Shallow Margins | -0.1436 | SIDEARM | -18.1324 | | BACKWATER | 1.0705 | Depth 75-100 cm | 5.9629 | | Depth 25-50 cm | 0.685 | Depth 100-125 cm | -310.8309 | | Velocity 30-45 cm/s | -1.2796 | Velocity <15 cm/s | 1.2638 | | Velocity 60-75 cm/s | -3.7866 | DETRITUS | -14.6898 | | MEGALITHAL | -1.0125 | MEGALITHAL | -4.2506 | | MICROLITHAL | 1.5534 | XYLAL | -528.5686 | | PELAL | -3.8743 | | | | PHYTAL | -11.1237 | | | | PSAMMAL | 0.972 | | | | SAPROPEL | -4.1275 | | | Table A6-6 represents attributes of the presence model for Redbreast Sunfish established from 304 grids including 77 grids where Common Shiners were captured and 19 grids with a high abundance of this species. The presence model indicates affinity with deeper HMUs with vegetation and woody debris. Table A6-6: Physical attributes correlating with presence and high abundance of Redbreast Sunfish. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | Abundance | | |----------------------|----------|---------------------|----------| | calibration.success | 0.7874 | calibration.success | 0.6438 | | estimated.success | 0.6847 | estimated.success | 0.5077 | | area.under.roc | 0.8028 | area.under.roc | 0.6641 | | Cutoff | 0.39 | Cutoff | 0.31 | | Attribute | В | Attribute | В | | Constant | -2.7757 | Constant | -0.6258 | | Submerged.Vegitation | 0.8923 | RIFFLE | -16.1495 | | Woody.Debris | 0.5964 | MACROLITHAL | -3.7514 | | POOL | 1.2987 | | | | RIFFLE | -1.3216 | | | | RUFFLE | 0.8205 | | | | SIDEARM | -16.425 | | | | Velocity 60-75 cm/s | -9.1681 | | | | DETRITUS | -14.0895 | | | | MEGALITHAL | 2.8547 | | | | MESOLITHAL | 1.7921 | | | | PSAMMAL | -1.3248 | | | | XYLAL | 72.989 | | | Table A7-6 represents attributes of both models for Atlantic Salmon established from 477 grids including 81 grids where Atlantic Salmon were captured and 24 grids with high abundance of this species. The presence model consists of a number of habitat HMUs attributes that describe fast flowing run, cascade, and plungepool habitat with gravel. The abundance model shows correlation with riffles and woody debris. Table A7-6: Physical attributes correlating with presence and high abundance of Atlantic Salmon. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | Abundance | | |----------------------|-----------|------------------------|----------| | calibration success | 0.8746 | calibration success | 0.8148 | | estimated success | 0.8396 | estimated success | 0.6 | | area under roc | 0.8514 | area under roc | 0.8395 | | Cutoff | 0.3 | Cutoff | 0.54 | | Attribute | В | Attribute | В | | Constant | 0.6766 | Constant | -2.7475 | | Boulders | -0.7899 | Overhanging Vegetation | 1.3919 | | Submerged Vegetation | -0.7037 | GLIDE | 1.9562 | | CASCADE | 1.3733 | POOL | -16.2258 | | PLUNGEPOOL | 2.5379 | RUFFLE | 1.7966 | | RUN | 0.6263 | Velocity 30-45 cm/s | 3.1916 | | Depth 50-75 cm | -2.4275 | MEGALITHAL | -8.4493 | | Velocity < 15 cm/s | -3.7932 | | | | Velocity 15-30 cm/s | -1.9773 | | | | Velocity 45-60cm/s | -4.1753 | | | | DETRITUS | -466.0512 | | | | MICROLITHAL | 3.105 | | | | PHYTAL | -13.2868 | | | Table A6-8 represents attributes of both models for American Eel established from 377 grids including 108 grids where American Eels were captured and 36 grids with a high abundance of this species. The presence model indicates affinity vegetation, shading and undercut banks. The abundance model shows a correlation with pool and riffle habitats and boulder cover and submerged vegetation. Table A6-8: Physical attributes correlating with presence and high abundance of American eel. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | Abundance | | |------------------------|-----------|----------------------|-----------| | calibration success | 0.7311 | calibration success | 0.7339 | | estimated success | 0.6888 | estimated success | 0.5214 | | area under roc | 0.8078 | area under roc | 0.8127 | | Cutoff | 0.31 | Cutoff | 0.42 | | Attribute | В | Attribute | В | | Constant | -0.6756 | Constant | -1.739 | | Overhanging Vegetation | 0.4093 | Boulders | 0.8116 | | Submerged Vegetation | 0.2857 | Submerged Vegetation | 1.1312 | | Canopy Shading | 0.7697 | Woody Debris | -0.5763 | | Undercut Banks | 0.3364 | POOL | 11.893 | | GLIDE | -1.5625 | RIFFLE | 1.1648 | | RUN | -0.9556 | SIDEARM | -18.6019 | | Depth > 125cm | -469.6871 | Depth 75-100cm | -80.2693 | | Velocity -15 | -1.2515 | Velocity >105 cm/s | 311.6292 | | Velocity 45-60cm/s | -4.3325 | DETRITUS | -287.6061 | | AKAL | -2.4915 | XYLAL | 216.3294 | | MEGALITHAL | -2.2301 | | | | PELAL | -6.4175 | | | | PHYTAL | -38.4187 | | | | PSAMMAL | -1.7826 | | | | SAPROPEL | 3.1383 | | | For macro-invertebrates we developed only presence models, as data on high and low abundance was not available. Table A6-9 represents attributes for family Ephemeroptera established from 266 quadrates including 146 quadrates where these animals were found. The model indicates affinity to fast flowing shallow habitats or habitat with fine gravel. Table A6-9: Physical attributes correlating with presence and high abundance of Ephemeropterans. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | |---------------------|----------| | calibration success | 0.7471 | | estimated success | 0.6794 | | area under roc | 0.8547 | | Cutoff | 0.6021 | | Attribute | В | | Constant | -0.3204 | | Clay | 28.164 | | GLIDE | 1.566 | | RAPIDS | 2.4949 | | RIFFLE | 4.7487 | | SIDEARM | 1.7703 | | Depth 75-100 cm | -4.6698 | | Depth > 125 cm | 2.7665 | | Velocity 15-30 cm/s | 1.6142 | | Velocity >105 cm/s | -134.171 | | MACROLITHAL | -3.2105 | Table A6-10 represents attributes for family Plecoptera established from 266 quadrates sampled including 88 quadrates where these animals were found. The presence model indicates affinity to fast flowing shallow habitats. Table A6-10: Physical attributes correlating with presence and high abundance of plecopterans. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | |------------------------|---------| | calibration success | 0.7663 | | estimated success | 0.6843 | | area under roc | 0.8386 | | Cutoff | 0.3612 | | Attribute | В | | Constant | 0.1743 | | Overhanging.Vegitation | -0.6206 | | Canopy.Shading | 0.7626 | | RAPIDS | 1.0262 | | RIFFLE | 2.5884 | | Depth 75-100 cm | -4.3899 | | Celocity < 15 cm/s | -2.956 | | velocity 30-45 cm/s | -7.5367 | | MESOLITHAL | 1.7867 | | MICROLITHAL | -1.9958 | Table A6-11 represents attributes for family Tricoptera established from 266 quadrates sampled including 181 quadrates where these animals were found. The model indicates affinity to shallow habitats with large gravel. Table A6-11: Physical attributes correlating with presence and high abundance of tricopterans. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | |---------------------|---------| | calibration success | 0.6973 | | estimated success | 0.6216 | | area under roc | 0.7589 | | Cutoff | 0.6741 | | Attribute | В | | Constant | 0.2226 | | BACKWATER | -1.6865 | | SIDEARM | -1.3965 | | Depth <25 cm | 3.6023 | | MESOLITHAL | 1.5417 | | MICROLITHAL | -1.4871 | Table A6-12 represents attributes for family Odonata established from 266 quadrates sampled including 71 quadrates where these animals were found. The model indicates affinity to glide habitats with undercut banks. Table A6-12: Physical attributes correlating with presence and high abundance of odonates. The Area Under ROC curve is a measure of the discrimination capacity of the model. Selected cut-off indicates the probability separating not suitable, suitable and optimal habitats. B represents regression coefficients of logistic regression model. | Presence | | |---------------------|---------| | calibration success | 0.5862 | | estimated success | 0.6431 | | area under roc | 0.7069 | | Cutoff | 0.3039 | | Attribute | В | | Constant | -0.8288 | | Undercut.Banks | 1.1165 | | GLIDE | 4 7454 | | GLIDL | 1.7451 | | Velocity 45-60 cm/s | -3.6847 | # **Spawning habitat** Our literature survey of the spawning requirements of selected resident indicator and anadromous fish species allowed us to identify the habitat attributes and conditions (ranges of values) necessary to determine "not suitable", "suitable", and "suitable-optimal" spawning habitat for these species. The seasonal timing, specific water temperature range, and strategies of spawning were also specified for each species but were not used as inputs in our spawning habitat suitability model. Table A6-13 presents the spawning habitat characteristics established for each of the selected species based on our literature survey. Table A6-13. Spawning habitat suitability criteria* for the resident indicator and anadromous fish species of the Lamprey Designated River, New Hampshire. | Resident
Indicator
Fish
Species | Seasonal
Period | Water
Temp. | Optimal
Meso-
Habitat | Water
Depth | Current
Velocity | Choriotop
(Substrate) | Comments | |--|-------------------------------------|-----------------|---------------------------------|------------------|---------------------|----------------------------|---| | Common
Shiner | May
through
Mid-July | 15.5-
21.0°C | Riffles
(Ruffles) | <20
cm | 15-40
cm/s | Psammal,
Akal,
Micro | Spawns over
nests of
other
minnows | | Fallfish | Late April
through
Early June | 15.0-
19.0°C | Glides,
Pools,
Runs | <=99
cm | <20 cm/s | Akal, Micro | Gravel nests built by male; nest building may initiate spawning behavior in females | | Longnose
Dace | May
through
Early July | 15.5-
21.0°C | Riffles
(Ruffles),
Rapids | <20
cm | 45-59
cm/s | Micro, Meso,
Macro | No nest;
male guards
eggs/territory | | Redbreast
Sunfish | May-
August | 20.0-
25.0°C | Runs,
Pools,
Glides | 25-
150
cm | <30cm/s | Psammal;
Akal | Cover is
critical
(boulders,
woody
debris); MG-
Riverine | | White
Sucker | Mid-April
Through
May | 10.0-
20.0°C | Riffles
(Ruffles) | <50
cm | 15-55
cm/s | Akal, Micro,
Meso | Upstream spawning migrations | | Anadromous Fish Species | Seasonal
Period | Water
Temp. | Meso-
Habitat | Water
Depth | Current
Velocity | Choriotop
(Substrate) | Comments | |-------------------------|--|--|---|----------------|---------------------|--|--| | Alewife | May – July
(as late as
August
possible) | 10.5-
16.0°C
15.0-
20.0°C | | 15-300
cm | Slow
0-14cm/s | Akal,
Detrital,
Micro, Pelal,
Psammal | Submerged vegetation | | American
Shad | May
through
Mid-June | Range:
8-26°C
Peak:
14-
21.0°C | Run,
Glide,
Pool,
Fast
Run | 51-125
cm+ | 16-104 cm/s | Psammal,
Akal,
Micro, Meso | Depth/
velocity
dependent | | Atlantic
Salmon | October
through
Early
December | 4.4-
10.0°C | Riffle,
Run,
Glide,
Ruffle,
Rapid,
Sidearm | 25-74
cm | 30-74 cm/s | Micro | Substrate-
dependent
(Gravel);
Mean
Froude # ~
0.3
(Moir et al.
1998) | | Blueback
Herring | May – July
(as late as
August
possible) | 14.0-
26.0°C
20.0-
24.0°C | | 51-125
cm+ | Swift
16-104cm/s | Akal, Micro,
Meso | , | # **Discussion** The models presented here all have a satisfying capacity to discriminate between occupied and not occupied habitats, which is indicated by high areas under ROC curves. The models also correspond well with empirical expectations. For example, all fluvial specialists show clear affinity towards fast flowing, riffle habitats. The habitat for fluvial dependent species such as White Sucker and Common Shiner is characterized by swift but deeper areas. In some of the models individual attributes received very high coefficient value (eg. XYLAL for white sucker with -529). This is most likely due to the fact that only few samples with these attributes were available and the result is more due to coincident than showing real pattern. We conducted model sensitivity analysis of the model by excluding these attributes and resulting models proved to be insignificantly different. Consequently we used the original models without any exclusion. The only exception was the model for Redbreast Sunfish which indicated high affinity of this species with rapids, based on 2 out of 304 observations that happened to be in rapid HMU. This result was unreasonable and the model has been recalculated without including presence of rapids as an independent variable. Because fish models are developed for individual species and on a very large database, they may be more reliable than those for invertebrates. On the other hand, lower mobility of invertebrate fauna reduces the impact of coincidence on the observations. The family of odonates occupies wide range of habitats and therefore the model presented here need to be view with caution. However, we found only a few species in our samples with similar habitat use. The literature based spawning model presented here has the capacity to discriminate between and identify "not suitable", "suitable", and "suitable-optimal" habitat units. It is a more conservative and robust version of similar literature-based models previously used to identify the level of suitability of habitats for spawning on the Quinebaug River and Souhegan River. The current model requires that at least three out of the seven measured values for an attribute be met in order for the attribute to be considered as having met the criteria. It also requires that all three habitat attributes (depth, velocity, and choriotop) exist in acceptable proportions within an HMU for that unit to be considered as suitable. Previous models required either lower proportions of measured values for the consideration of individual attributes as suitable or did not require that all three of the habitat attributes be present in acceptable proportions together within a unit for the unit to be considered suitable. The changes made to this model seem to have strengthened it by requiring a greater portion of measured values to meet the criteria developed for each species in order to be considered suitable or optimal. This assures us that a more substantial area of the habitat possesses the defined attributes than in the previous models. Although these changes may cause decreases in the amount of "suitable" and "suitable-optimal" spawning habitat throughout the river due to its more conservative standards, our confidence in the accuracy of its ability to identify actual suitable conditions within the mapped habitat units is increased. Overall this model provides the ability to identify suitable spawning habitat for the selected species at various flows when applied to habitat mappings of the river conducted under multiple flow conditions. ## References Metz, C.E., 1986. ROC methodology in radiologic imaging. Invest. Rad. 21, 720–733. Pearce, J. & S. Ferrier. 2000. Evaluating the predictive performance of habitat models developed using logistic regression. Ecological Modelling, Volume 133(3):225-245. Sakamoto, Y., Ishiguro, M., and Kitagawa G. (1986). Akaike Information Criterion Statistics. D. Reidel Publishing Company. # **Spawning Model References:** #### Alewife- Pardue, G.B. 1983. Habitat suitability index models: alewife and blueback herring. U.S. Department of the Interior, Fish and Wildlife Service. FWS/OBS-82/10.58. 22 pp. Whitworth, 1996. Freshwater Fishes of Connecticut. Connecticut Department of Environmental Protection. Hartford, Connecticut. #### American Shad- Stier, D. J., and J. H. Crance. 1985. Habitat suitability index models and instream flow suitability curves: American shad. U.S. Fish and Wildlife Service. Biological Report. 82(10.88). 34 pp. #### Atlantic Salmon- Armstrong, J. D., P. S. Kemp, G. J. A. Kennedy, M. Ladle, and N. J. Milner. 2003. Habitat requirements of Atlantic salmon and brown trout in rivers and streams. Fisheries Research. 62 (2003) 143-170. Moir, H.J., and C. Soulsby. 1998. Hydraulic and sedimentary characteristics of habitat utilized by Atlantic salmon for spawning in the Girnock Burn, Scotland. Fisheries Management and Ecology. 5 (3) pp. 241-254. #### Blueback Herring- Pardue, G.B. 1983. Habitat suitability index models: alewife and blueback herring. U.S. Department of the Interior, Fish and Wildlife Service. FWS/OBS-82/10.58. 22 pp. Whitworth, 1996. Freshwater Fishes of Connecticut. Connecticut Department of Environmental Protection. Hartford, Connecticut. ASMFC. 1999. Amendment 1 to the Interstate Fishery Management Plan for Shad & River Herring. Fishery Management Report No. 35. Atlantic States Marine Fisheries Commission. Loesch, J.G. and W.A. Lund, Jr. 1977. A contribution to the life history of the blueback herring, Alosa aestivalis. Transactions of the American Fisheries Society. Vol. 106, No. 6. pp. 583 – 589. #### Common Shiner- Trial, J. G., C. S. Wade, J. G. Stanley, and P. C. Nelson. 1983. Habitat suitability information: Common shiner. U.S. Department of the interior, Fish and Wildlife Service. FWS/OBS-82/10.40. 22 pp. Scarola, 1987. Freshwater Fishes of New Hampshire. New Hampshire Fish and Game Department. Concord, New Hampshire. Smith, C.L. 1985. The Inland Fishes of New York State, New York State Department of Environmental Conservation, Albany, New York. Hartel et. al, 2002. Inland Fishes of Massachusetts. Massachusetts Audubon Society. Lincoln, Massachusetts. Whitworth, 1996. Freshwater Fishes of Connecticut. Connecticut Department of Environmental Protection. Hartford, Connecticut. NatureServe.org #### Fallfish- Trial, J. G., C. S. Wade, J. G. Stanley, and P. C. Nelson. 1983. Habitat suitability information: Fallfish. U.S. Department of the interior, Fish and Wildlife Service. FWS/OBS-82/10.48. 15 pp. Scarola, 1987. Freshwater Fishes of New Hampshire. Smith, C.L. 1985. The Inland Fishes of New York State, New York State Department of Environmental Conservation, Albany, New York. Hartel et. al, 2002. Inland Fishes of Massachusetts. Massachusetts Audubon Society. Lincoln, Massachusetts. Whitworth, 1996. Freshwater Fishes of Connecticut. Connecticut Department of Environmental Protection. Hartford, Connecticut. Ross, M.R. and Reed, R.J. 1978. The reproductive behavior of the fallfish Semotilus corporalis. Copia. Vol. 1978, No. 2. 215-221. ## Longnose Dace- Edwards, E. A., H. Li, and C. B. Schreck. 1983. Habitat suitability index models: Longnose dace. U.S. Department of the Interior, Fish and Wildlife Service. FWS/OBS-82/10.33. 13 pp. Scarola, 1987. Freshwater Fishes of New Hampshire. Smith, C.L. 1985. The Inland Fishes of New York State, New York State Department of Environmental Conservation, Albany, New York. Hartel et. al, 2002. Inland Fishes of Massachusetts. Massachusetts Audubon Society. Lincoln, Massachusetts. Whitworth, 1996. Freshwater Fishes of Connecticut. Connecticut Department of Environmental Protection. Hartford, Connecticut. ## NatureServe.org Froese, R. and D. Pauly. Editors. 2003. FishBase.World Wide Web electronic publication. www.fishbase.org, version 5 January 2006 #### Redbreast Sunfish- Aho, J. M., C. S. Anderson, and J. W. Terrell. 1986. Habitat suitability index models and instream flow suitability curves: Redbreast sunfish. U.S. Fish and Wildlife Service Biological Report 82 (10.119). 23 pp. ## White Sucker- Twomey, K. A., K. L. Williamson, and P. C. Nelson. 1984. Habitat suitability index models and instream flow suitability curves: White sucker. U.S. Fish and Wildlife Service. FWS/OBS-82/10.64. 56 pp. Scarola, 1987. Freshwater Fishes of New Hampshire. Smith, C.L. 1985. The Inland Fishes of New York State, New York State Department of Environmental Conservation, Albany, New York. Hartel et. al, 2002. Inland Fishes of Massachusetts. Massachusetts Audubon Society. Lincoln, Massachusetts. Whitworth, 1996. Freshwater Fishes of Connecticut. Connecticut Department of Environmental Protection. Hartford, Connecticut. www.fishbase.org, version 5 January 2006 NatureServe.org